COALITION FOR SAFETY SOONER ### ROAD COMMISSION ——— for OAKLAND COUNTY January 23, 2018 The Honorable Elaine L. Chao Secretary United States Department of Transportation 1200 New Jersey Avenue, S.E. Washington, D.C. 20590 The Honorable Ajit Pai Chairman Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 The Honorable Mick Mulvaney Director Office of Management and Budget 725 17th Street, N.W. Washington, D.C. 20503 Dear Secretary Chao, Director Mulvaney, and Chairman Pai: The Transportation Infrastructure Owner and/or Operator (IOO) signatories of this letter strongly support the protection, and accelerated utilization of the 5.9 Gigahertz (GHz) Dedicated Short Range Communications (DSRC) Spectrum for safety critical, life-saving transportation applications. DSRC is uniquely configured to enable continuous, low latency, and secure data exchanges between vehicles and the roadway infrastructure to support safety-critical applications. Connected Vehicle technologies based on DSRC have the potential to provide benefits, including increasing mobility, reducing crashes, and most importantly saving lives. DSRC communications technology is ready to deploy now. IOOs throughout the country are actively deploying infrastructure, and developing Vehicle-to-Infrastructure (V2I) applications that are designed to utilize DSRC infrastructure to enhance road safety, reducing crashes and fatalities. These deployments include the implementation of a number of safety critical applications, including Red Light Violation Warnings, Reduced Speed Zone Warnings, Curve Speed Warnings, and Spot Weather Impact Warnings. These deployments include expansions of the Safety Pilot Model Deployment in Ann Arbor, large Pilot Deployments in New York City, Tampa, and Wyoming, the Smart City Challenge in Columbus, and smaller, but significant efforts in 26 states and cities in response to the American Association of State Highway Transportation Officials "SPaT Deployment Challenge." Enclosed are detailed descriptions of IOO deployed DSRC infrastructure and applications. The active deployment and investment in DSRC infrastructure by IOOs has created a diverse industry that has responded aggressively in support of these technologies. Examples include: the inclusion of DSRC technology in traffic signal controller hardware, standardized DSRC Roadside Units, aftermarket DSRC On-board Units and a wide range of Connected Vehicle service providers supporting infrastructure deployment, application development, and integration services. The Honorable Elaine L. Chao The Honorable Mick Mulvaney The Honorable Ajit Pai Page 2 January 23, 2018 IOOs have the ultimate goal of driving traffic fatalities to zero and DSRC is the right technology to invest in to save lives today. Waiting for the next technology solution to be developed, tested and proven misses a huge opportunity to potentially save tens of thousands of lives throughout the United States each year. IOOs are actively deploying DSRC infrastructure and applications, and below is a description of factors: **DSRC** is a proven technology, with connected infrastructure and V2I safety applications being deployed throughout the United States. The United States Department of Transportation (USDOT), in collaboration with IOOs and the auto industry, has successfully completed numerous DSRC technology deployments that have not only proven the technology's functionality, but also the public's support. In a report to Congress, the USDOT states that, "DSRC has proven the ability to provide all of the critical attributes needed to support Connected Vehicle safety applications, which no other wireless technology has at this time." DSRC is the only currently available technology proven for supporting the low latency communications requirements of V2X safety applications. Today's LTE wireless communications cannot adequately support communications for crash-imminent vehicle safety applications. Today's LTE network has been designed for an entirely different purpose, broadband wireless access, which has very different technical requirements than crash imminent safety communications. Latency, interference and coverage are examples of the technical challenges LTE-supported V2X would face. Any claims regarding future 5G capabilities are premature, since the underlying standards are still under development, and not yet completed. DSRC technologies have been specified, designed, thoroughly tested and proven, and are ready to deploy today. If 5G is ultimately demonstrated to have adequate capabilities, it is essential that it meet all of the communication standards established today for V2X, so that 5G systems are backwards compatible and complimentary to DSRC. In the interest of public safety, it will also be necessary for 5G to be made available on all vehicles, without subscription fees, as DSRC will be. **DSRC-enabled vehicles and infrastructure will produce benefits, even with limited penetration.** V2V and V2I crash-imminent safety applications do not require ubiquitous fleet penetration to provide benefits. It has been estimated that a number of V2V applications can achieve safety benefits at lower fleet penetration rates. Also, aftermarket devices will enable vehicles already on the road to be updated with DSRC technology, providing higher penetration rates more rapidly. Roadway operators deploying DSRC infrastructure and applications can show benefit to DSRC enabled vehicles immediately when the technology is operational. V2I safety applications being deployed by IOOs provide benefit to all DSRC enabled vehicles, including increased safety at signalized intersections, reduced speed zones, and during inclement weather scenarios. The Honorable Elaine L. Chao The Honorable Mick Mulvaney The Honorable Ajit Pai Page 3 January 23, 2018 USDOT's National Highway Traffic Safety Administration (NHTSA) states that DSRC technology has the potential to address nearly "80 percent of the crash scenarios involving non-impaired drivers." We believe DSRC is the only proven communications technology available today to begin reducing the 30,000 - 40,000 traffic fatalities on average in the United States every year. The longer the Administration remains indecisive about DSRC, the more lives will be lost due to this inaction. IOOs are actively deploying DSRC today, and are working closely with the automakers on these deployments, as we must use the latest technologies available to improve the safety of the motoring public. Thank you for the opportunity to voice our support of this lifesaving technology. We were very concerned when reports surfaced recently that the Administration was backing off from this proposed safety mandate. We were excited to see the USDOT response that the proposed rule was still under consideration. Such action would signal an interest in saving lives today. Sincerely, Kirk T. Steudle, Director 7. Atendo Michigan DOT Malcolm Dougherty, Director Caltrans William Panos, Director Wyoming DOT Charles Zelle, Director Minnesota DOT Dennis G. Kolar, Managing Director Road Commission for Oakland County Michigan Carlos Braceras, Director **Utah DOT** Jerry Wray, Director Ohio DOT Randy Cole, Executive Director Ohio Turnpike Authority John Halikowski, Director Arizona DOT Jennifer Toth, Director Maricopa County DOT, AZ The Honorable Elaine L. Chao The Honorable Mick Mulvaney The Honorable Ajit Pai Page 4 January 23, 2018 Roger Millar, Secretary Washington DOT Michael Lewis, Director Colorado DOT Bryan Santo, Director Macomb County Michigan Department of Roads James Trogdon, Director North Carolina DOT John Schroer, Commissioner Tennessee DOT Bob Taylor, Chief Technology Officer Pennsylvania Turnpike Commission Enclosure cc: Mignon Clyburn, FCC Michael O'Rielly, FCC Brendan Carr, FCC Jessica Rosenworcel, FCC Steve Heminger, Executive Director Bay Area California Metropolitan Transportation Commission Leslie Richards, Director Pennsylvania DOT Dur S. Rilay & Dave Ross, Secretary Wisconsin DOT Joseph Waggoner, Executive Director Tampa-Hillsborough County Expressway Authority, Florida Dr. Shawn Wilson, Secretary Louisiana DOTD Edwin Sniffen, Highways Divison Deputy Director Hawaii DOT # Arizona Department of Transportation DSRC Deployment Activities ### **Deployment Location** The Arizona Connected Vehicle Test Bed is located in Anthem, AZ, which is a master planned community located north of Phoenix, AZ, along Interstate 17 (1-17). The test bed has been developed in partnership between the Arizona Department of Transportation (ADOT), Maricopa Department of Transportation (MCDOT), and the University of Arizona Transportation Research Institute. As of 2017, the test bed consists of 11 signalized intersections and one diamond interchange (1-17 and Daisy Mountain) that are equipped with 5.9 GHz DSRC roadside units (RSU). In addition, two MCDOT REACT (Regional Emergency Action Coordination Team) vehicles are equipped with on board units (OBU), and other vehicles can be equipped with OBUs for testing and demonstration purposes. Anthem is a developed community that includes approximately 10,000 registered vehicles. All vehicles must travel through the test bed signal locations, which creates an ideal opportunity and great "laboratory" for testing connected vehicle applications under different market penetration conditions- when the fleet of vehicles can be equipped (pending funding opportunity). ### **Deployment Description** The roadside units (RSUs) in the test bed run the Multi-Modal Intelligent Traffic Signal System (MMITSS) that provides intelligent signal control (1 -SIG), priority for emergency, transit, and freight vehicles (EVP, TSP, and FSP) and a pedestrian smartphone application (PED-SIG) that improves access to pedestrians, especially disadvantaged (blind) pedestrians. Each traffic signal broadcasts MAP and SPaT (signal phase and timing) messages and can provide priority for properly equipped vehicles. MMITSS has been developed and tested as part of the Connected Vehicle Pooled Fund study by a team lead by the University of Arizona. In addition, other vehicle-to-infrastructure (V21) applications have been developed and tested including vehicle-to-vehicle (V2V) emergency vehicle alert and roadside alerts- including work zone, incident and school zone alerts. The test bed has been used to provide over 20 demonstrations since the April 26, 2012 grand opening. It is regularly used to support research and development activities. ### **Deployment Timeline** The test bed was originally implemented in 2011, with a grand opening in 2012 and consisted *of* six {6} intersections equipped with the MMITSS applications. In 2014, ADOT extended the test bed to include one diamond interchange {1 -17 and Daisy Mountain}. In 2016, five {5} additional intersections were added to the test bed so that all 11 signals are included in the connected vehicle system and currently are operational. ADOT is planning (2017-2019) an expansion to include six {6} additional freeway interchanges and 10 locations along the 1-17 freeway, adjacent to the signalized intersections. This expansion will support research and development of applications for multi-modal freeway and intelligent corridor control applications, as well as supporting other V2V and V21 application testing and development. The test bed serves as a deployment where ADOT and MCDOT can jointly gain knowledge and experience with connected vehicle technologies and applications. In 2017, ADOT, MCDOT and the University of Arizona began work on a connected vehicle work zone project for the Federal Motor Carrier Safety Administration where they are leveraging their knowledge and experience with connected vehicle technologies and application development to enhance safety and mobility in work zones on both highways and signalized streets. The work zone project, incorporating DSRC, is slated for field testing and demonstrations in 2018, using the Anthem test bed and active construction projects in Maricopa County. Connected vehicle systems are also being programmed into other projects including the recently awarded FHWA ATCMTD grant for the Loop 1011ntegrated Smart Corridor project and the freight signal priority system on Maricopa County 85 Road {MC 85} that consists of nineteen {19} signalized intersections. Furthermore, ADOT is planning to deploy DSRC at 13 intersections on US 60 and two intersections on Loop 101 to connect with Maricopa County's Bell Road adaptive signal system. The Bell Road-US 60-Loop 101 network will enhance operational efficiency and safety in this region when implemented. # California Department of Transportation DSRC Deployment Activities ### **Deployment Location** Palo Alto, California; on State Route 82, also known as El Camino Real, which is a high-volume arterial route that carries about 50,000 vehicles per day. Starting from north to south, the Connected Vehicle Test Bed consists of 11 consecutive equipped intersections at the following cross streets: Stanford, Cambridge, California, Page Mill, Hansen/Portage, Matadero, Curtner, Ventura, Los Robles, Maybell, and Charleston. The test bed is 2.1 miles long, and in early 2018, six new intersections will be added to expand it to about three miles, and 17 intersections. ### **Deployment Description** The test-bed consists of the following hardware and software: Savari/Lear DSRC Radios (compliant with version 3.0 of the Roadside Unit [RSU] specification), Roadside Processors (Linux-based industrial PC's), Ethernet Switches, Power over Ethernet equipment, 4G/LTE Backhaul Modems, and GPS receivers. The Roadside Processor performs the connected vehicle safety and mobility applications, and uses a serial port connection to obtain the Signal Phase and Timing (SPaT) information from the existing model 2070E traffic signal controller. The RSU's are mounted on the signal mast, and the DSRC antennas are mounted over the travel lanes on the signal mast arm, which gives them better line-of-sight visibility to approaching vehicles. The test bed intersections are currently broadcasting SAE J2735-2016 compliant SPaT and MAP messages. They also support Transit Signal Priority applications, broadcasting Signal Status Messages and receiving and processing Signal Request Messages. Development is underway to prepare and broadcast GPS-corrections using the Radio Technical Commission for Maritime Services standard adopted by the auto industry, which enables vehicles to obtain the lane-level positioning accuracy necessary for safety applications. ### **Deployment Timeline** The test bed is currently active, and its real-time status can be checked using this web link: http://caconnectedvehicletestbed.org/index.php/status_list.php In addition to the test bed expansion mentioned above, the existing RSU's will be replaced in early 2018 with ones that comply with version 4.1 of the RSU specification. The new RSU's will support the Security Credential Management System (SCMS), which ensures the security of messages broadcast via DSRC. At that point, this location will be an initial deployment, not just a test bed. ## Colorado Department of Transportation DSRC Deployment Activities #### **Deployment Location** Colorado is in the planning stages of deploying Connected Vehicle technologies, be it DSRC or others using the 5.9 GHz bandwidth, on all mayor highways within Colorado. Our first effort will be along the 90-mile I-70 Mountain Corridor from Denver to Vail. This section of I-70 sees about 40,000 ADT on a typical ski or summer weekend day. Interstate 70 (I-70) is very important to the National Highway System (NHS) as it is the only east to west contiguous interstate in Colorado, with few alternates routes. This portion of I-70 will be the proving grounds for Connected Vehicles in Colorado so that all the other major highways within Colorado can be brought online after we verify the use cases and function of the Connected Vehicle Technologies and Ecosystem. The Connected Vehicle Ecosystem that CDOT is building with Panasonic, via a P3, is as valuable if not more so then the Roadside Units (RSUs) we'll be installing. This back-end allows CDOT and any other group that wants to buy a license from Panasonic to fairly simply add RSUs to a network and expand their Connected Vehicle Operational Design Domain (ODD). Moreover, CDOT had written into Major Projects the specification that requires the needed infrastructure to support a Connected Vehicle be installed as part of every project. ### **Deployment Description** The deployment description is too lengthily to outline line in this letter and we look forward to demonstrating the uses cases to the FCC, FHWA, NHTSA and others in the upcoming months. CDOT has been and remains is close coordination with the FHWA's ITS JPO so our efforts align with the FHWA pilots. As outlined above, equally important to the deployment of RSUs and OBUs (onboard units) is the Connected Vehicle Ecosystem CDOT is building with Panasonic. A Connected Vehicle Ecosystem that can be procured from a vender like Panasonic provides instant interoperability. States or organization that are interested in saving lives and improving the operations of their systems will soon be about to buy a software platform from a vendor, integrate into their existing systems and very quickly start to see the benefits of Connected Vehicle. Because this system will be the same between states and groups the vehicles traveling between locations will see uninterrupted support as they make their trips. ### **Deployment Timeline** Deployment of approximately 200 RSUs on the I-70 Mountain Corridor is scheduled for Q2/Q3 of 2018. As noted above other CDOT projects are installing Connected Vehicle infrastructure now and as other Major Projects start the next work of infrastructure will expand. Colorado desire to have all of their major corridor covered with Connected Vehicle technology by 2021. 2021 is also approximately the same time that Panasonic will be complete building the Connected Vehicle Ecosystem and start fulfilling the first orders by other states / groups that want to build a Connected Vehicle Operational Design Domain. # Hawaii Department of Transportation DSRC Deployment Activities ### **Deployment Location** The Nimitz and Ala Moana Corridor connect the Honolulu Airport to the main hotel areas in Waikiki. The route also connects Honolulu Harbor, where 90% of Hawaii's goods and services are shipped, and downtown Honolulu, where 70% of the jobs are located. As such, the route is a heavily used commuter, freight, and transit route that supports about 70,000 vehicles per day. #### **Deployment Description** Our deployment aims to install between 40-50 DSRC roadside radios, and 40-50 DSRC on-board radios in the Honolulu area along the Nimitz and Ala Moana Corridor. The focus of the system initially is signal priority for buses, which we'd be working with the City & County to accomplish, to demonstrate the technology. We then expand V2I capabilities. In order to built a complete system the items, above, would be coupled with the security, device management, and analytics layers necessary to develop a fully functional system. Our vision would be to bring the Univ. of Hawaii into the fold as a principal investigation for HDOT to review the system and perform an analysis of the end result as well as couple that with resources from our project team including WSP and TomTom who will assist the University and provide services for their own analysis and/or data to assist the rest of the team. ### **Deployment Timeline** Estimated completion of July 2018. # Macomb County Department of Roads (Michigan) DSRC Deployment Activities ### **Deployment Location** The MCDR masterplan for connected vehicles will install approximately 750 RSU devices at signalized intersections across Macomb County. These locations are reflective of a combination of both local and state routes. This will continue in phases and RSUs have been added to our traffic signal specifications to make sure all new signals and modernized signals will have them. ### **Deployment Description** MCDR sees DSRC and connected vehicle technology to drastically reduce traffic crashes and greatly improve traffic safety for all motorists in the County and have several initiatives underway and have planned many others to achieve 100% DSRC coverage in the next couple of years. - 1. Macomb County Department of Roads has installed and tested an RSU at an intersection running SPaT messaging. Current efforts are to assist the Sterling Heights Fire department in setting up a preemption application. - 2. Macomb County Department of Roads has also assisted in the: - MDOT/GM pilot: MDOT has partnered with GM to develop and test applications of interest, with some of these locations already running SPaT applications and others moving into an implementation phase. - MDOT/SMART pilot: MDOT has partnered with SMART (transit) to install RSUs at intersections along bus routes to enable bus priority applications. ### **Deployment Timeline** Based on CMAQ and other internal funding sources, the following is an approximate timeline for the upcoming DSRC deployments: - 1. 2018 Deployment: This deployment year is aimed at outfitting the southwestern part of the county, with some of the primary routes addressed being: - Mound Rd - Schoenherr Rd - I-696 service drive - Ryan Rd - 2. 2019 Deployment: This deployment year emphasizes outfitting the following routes: - Gratiot Ave - Groesbeck Hwy - I-94 Ramps - Harper Ave - 3. 2020 Deployment: This deployment year aims at outfitting the northernmost region of the county, and is primarily comprised of the following routes: - 21 Mile Rd - 23 Mile Rd - 26 Mile Rd - 29 Mile Rd - 32 Mile R • Macomb County Department of Roads is striving towards a full county deployment. # Maricopa County Department of Transportation (Arizona) DSRC Deployment Activities ### **Deployment Location** Through the MCDOT SMARTDrive ProgramSM, the Maricopa County Department of Transportation (MCDOT) in partnership with the Arizona Department of Transportation (ADOT) and the University of Arizona has invested in planning, designing, implementing, deploying and testing the Arizona Connected Vehicle (AZ CV) Test Bed in Anthem, AZ, which is a community of about 25,000 residents north of Phoenix. MCDOT and ADOT in collaboration with the University of Arizona are developing work zone connected vehicle applications for the Commercial Vehicles Information Systems and Network (CVISN) project. The applications will be deployed with the MC85 Road construction project planned for construction in May 2018. Design for connected vehicle enabled transit and emergency vehicle priority along the Loop 101 Corridor in Maricopa County will initiate in 2018. The project will be implemented in 2019. ### **Deployment Description** The AZ CV Test Bed in Anthem is operational and includes 5.5 miles of roadway and 11 signalized intersections equipped with roadside units (RSUs) utilizing DSRC technology. MCDOT has also equipped several of its incident response vehicles with the on-board units (OBUs) to participate in, demonstrate, and test USDOT V2I applications. The AZ CV Test Bed has served as the development and test site of the USDOT Multimodal Intelligent Traffic Signal System (MMITSS) suite of applications that improves safety for incident responders and pedestrians; enhances mobility for transit; and reduces delays for freight. These applications have been successfully tested and demonstrated at the AZ CV Test Bed to various state, national and international stakeholders on numerous occasions. ADOT plans to deploy additional DSRC radios along the freeway section of the test bed. The CVISN project will deploy a minimum of five DSRC RSUs and will equip several freight vehicles with DSRC OBUs. The project will be operational in 2018. The L101 corridor will be equipped with 50 DSRC RSUs and several emergency and transit vehicles will be equipped with DSRC OBUs. #### **Deployment Timeline** Please see above. # Michigan Department of Transportation DSRC Deployment Activities ### **Deployment Location** Michigan Department of Transportation (MDOT) has deployed and/or plans to deploy 400 Dedicated Short-Range Communication (DSRC) Road Side Units (RSUs) prior to the end of 2019 throughout Michigan. The majority of these deployments have been focused in Southeast Michigan, including Detroit and surroundings areas, for example: road weather on I-94, curve speed warning on I-275, Signal Phase and Timing (SPaT) on M-53. Oakland County is also home to the USDOT Southeast Michigan Connected Vehicle Test Bed. DSRC technology is also being added at every signal location statewide as it is being modernized as a policy, including the Lansing area test bed along M-43. DSRC technologies is also being deployed on select MDOT fleet vehicles. The City of Ann Arbor is home to the Ann Arbor Connected Vehicle Test Environment (AACVTE). Due to the success of the Safety Pilot Model Deployment in Northeast Ann Arbor the project has been expanded to cover the entire 27 sq. miles of the city. Upon its completion this will be an expanded real world deployment of DRSC enabled vehicles and infrastructure with 45 additional intersections and 12 freeway sites. It is anticipated that there will be 1,500 volunteer vehicles added each year. Through the numerous partnerships cultivated through Michigan's PlanetM initiatives there are additional deployments focusing on the facilitation of device testing and application development. ### **Deployment Description** Application and corresponding deployments areas have been selected based upon specific safety/mobility application needs as identified by MDOT and its partners, in correspondence with the MDOT Connected Vehicle (CV) Strategic Plan. An assortment of individual deployment parameters are described below: Deployment along I-94 through a significant portion of Southeast Michigan to support weather-related Vehicle to Infrastructure (V2I) applications. This section of freeway exhibits a high volume of weather related incidents due to unique terrain and surroundings. This deployment will provide an opportunity to integrate CV and weather-related systems to test applications which could warn motorists of micro-level weather conditions. In partnership with the Suburban Mobility Authority for Regional Transportation (SMART), the suburban transit system for the Detroit region, and Macomb County, transit signal priory will be provided using CV-technologies to SMART buses along key routes within the county, including M-53. The deployment will leverage DSRC RSUs and OBUs as a mechanism to communicate priority calls to the signal controller to provide improved travel time reliability and reduce travel delays. MDOT is collaborating with multiple industry partners on supporting testing of curve speed warning V2I applications. A deployment of DSRC RSUs is under design along the I-275 corridor at key mainline and ramp curve locations, which will enable broadcast of curve geometric and advisory speed data to support in-vehicle warning applications. The M-43 corridor has nine signalized intersections with controllers fully capable of transmitting the SPaT plans at 0.1 second intervals in National Transportation Communications for ITS Protocol (NTCIP) in order to test SPaT-based safety and mobility applications. In support of testing activities near the General Motors Technical Center in suburban Detroit, MDOT, in partnership with the Macomb County Department of Roads (MCDR), deployed CV infrastructure at two intersections along the Mound Road corridor. As well as a portable unit inside the Tech Center campus. This will enable the broadcast of SPaT data to CVs in the area in order to test SPaT-based safety and mobility applications. In partnership with the Road Commission for Oakland County (RCOC), MDOT is working with Tier 1 automotive suppliers on deploying RSUs at several intersections in Auburn Hills to support their testing needs. The three initial RSUs (with ten additional planned for a future deployment phase) will support SPaT broadcast, and data capture for testing and analytics. The USDOT, through early research programs such as the Proof of Concept testing conducted in the late 2000's, developed a test bed infrastructure, including both roadside infrastructure and back-end systems and tool kits, in Oakland County, Michigan. MDOT is in discussions with USDOT, along with RCOC, to transition the test bed assets to MDOT for long-term operation and further development. This includes nearly 50 RSUs deployed at intersections throughout the suburban communities of Novi and Farmington Hills. ### **Deployment Timeline** Momentum from the deployments initially beginning with the USDOT Southeast Michigan Connected Vehicle Test Bed has allowed a continued interest in the expansion of DSRC technology within Michigan. A number of large scale deployments (I-94, M-53, I-275) have completed their designs and have construction planned for 2018. Through the standard policy of deployment at signal modernization locations, further growth is expected throughout the state on an annual basis. ## Minnesota Department of Transportation DSRC Deployment Activities #### **Deployment Location** Mobile Road Weather from Snow Plows. We have DSRC roadside units operating at 6 freeway locations along I35W southwest of Minneapolis. University of Minnesota Eco-Driving Research. We have 1 DSRC roadside unit operating at a traffic signal location on State Highway 55 at Winnetka Ave N in Golden Valley, MN, west of Minneapolis. Connected Corridor. We are currently doing system engineering for DSRC units at 23 traffic signal locations on State Highway 55 west of Minneapolis, plus 2 isolated prototype signal locations. ### **Deployment Description** Mobile Road Weather from Snow Plows. Snow plows collect road weather information and transmit it to a server via DSRC as part of the Integrating Mobile Observations Phase 3 federally funded project. University of Minnesota Eco-Driving Research. Uses a real drive train in a lab tied to a real vehicle in the field to measure benefits of connected vehicle eco-driving. Connected Corridor. Will broadcast Signal Phase and Timing and receive Basic Safety Messages. Will provide Eco-driving, snow plow signal priority, pedestrian in crosswalk warning and maintenance activity ahead warning applications. ### **Deployment Timeline** Mobile Road Weather from Snow Plows. Test is complete. University of Minnesota Eco-Driving Research. 2nd phase of project is in progress. Connected Corridor. Expected to be operational by 2019. # North Carolina Department of Transportation DSRC Deployment Activities ### **Deployment Location** The DSRC deployment is planned on NC 55 and High House Road in Town of Cary in Wake County, NC. There are sixteen (16) intersections on NC 55 corridor and four (4) intersections on Hight House Road east of NC 55 on High House Road. ### **Deployment Description** This deployment demonstrates the Department's commitment to building CAV infrastructure by participating and meeting AASHTO's SPaT Challenge. The system will broadcast SPaT messages initially with potential deployment of MMITSS applications to provide TSP, FSP, PREEMPT, and PED-SIG. The system resides on an active Ethernet optical network managed through an ATMS software. ### **Deployment Timeline** The project was initiated on July of 2017 and is scheduled for early spring of 2018 completion. # Road Commission for Oakland County (Michigan) DSRC Deployment Activities ### **Deployment Location** City of Farmington Hills and Novi - 45 locations (DSRC 3.0) (2007 FHWA Project) City of Southfield – 22 locations along Telegraph Road (DSRC 4.0/4.1) (2010 RCOC/MDOT) Multiple locations (Auburn Hills, Southfield, Milford) - 16 locations (DSRC 4.0/4.1) (2005 to current RCOC/MDOT) ### **Deployment Description** Mostly OEM testing. Data is being sent back to MDOT DUAP. ### **Deployment Timeline** # Ohio Department of Transportation DSRC Deployment Activities #### **Deployment Location** Currently in Ohio there is only one DSRC road side unit deployed. It resides at the intersection of 5th Street and Main Street within the City of Marysville. #### **Deployment Description** The intersection at 5th Street and Main Street is currently broadcasting Signal Phase and Timing (SPaT) data along with basic safety messages. ### **Deployment Timeline** With support from the Ohio DOT, the City of Marysville was awarded an ATCMTD grant from USDOT to deploy DSRC technology and applications along the US33 corridor between East Liberty, OH and Dublin, OH. Along US-33, approximately 62 DSRC radios will be installed along the 35 mile long corridor utilizing a redundant fiber optic system. These radios will be used primarily to broadcast queue and curve warnings, as well as the basic safety message (BSM). The US33 Smart Mobility Corridor will also demonstrate a unique partnership with the Transportation Research Center (TRC) in East Liberty, OH to conduct open road testing of CAVs on US33 and within the cities of Marysville and Dublin, OH. The corridor plans to implement the largest concentration of connected vehicles to date through partnerships and an ODOT research project. The US33 project will also serve as the genesis for Ohio's statewide system engineering for CAV applications. This includes the development of data standards to be utilized statewide. In conjunction with the US 33 Smart Mobility Corridor project, ODOT, Honda and the City of Marysville are partnering to upgrade all twenty-seven (27) traffic signals in the City of Marysville and 5 signalized intersections within Dublin. These intersections will be equipped with Dedicated Short Range Communication (DSRC) radios to be used as Road Side Units (RSUs) aimed at delivering Signal Phase and Timing (SPaT) data, pedestrian warnings and other safety messages to vehicles that have been outfitted with On Board Units (OBUs). In addition to the installation at the signals, various project partners have committed to equipping approximately twelve hundred (1,200) vehicles that regularly drive streets in the City with OBUs. The goal will be to create an environment where companies can develop and test Vehicle to Vehicle (V-V) and Vehicle to Infrastructure (V-I) technology throughout the entire City in a small town environment making Marysville the first completely connected rural city. Estimated timeline to implement and have the DSRC units operational on the US-33 Smart Corridor and the signalized intersections in the Cities of Marysville and Dublin is late 2018 or early 2019. # Ohio Turnpike and Infrastructure Commission DSRC Deployment Activities ### **Deployment Location** The Ohio Turnpike and Infrastructure Commission is focusing on improving safety and mobility by creating new ways to communicate road and travel information along the Turnpike. The proof-of-concept (POC) project includes the following implementation elements: Fifteen (15) digital short-range communications (DSRC) roadside units (RSU) will be installed over a 50-mile section of the Ohio Turnpike starting at Toll Plaza 135 (920 Baumhart Rd; Amherst, OH 44001) and ending at Toll Plaza 187 (9830 SR 14; Streetsboro, OH 44241). DSRC on-board equipment (OBE) will be installed in thirty-eight (38) Commission vehicles. Of the 38 vehicles, at least 18 will be heavy trucks. All vehicles are expected to be regular users of the Turnpike. ### **Deployment Description** Enable overall improvements in the Commission's traffic management and traveler information practices by using data collected from connected vehicles. Proposed applications include dissemination of incident location, road conditions, and weather-related issues. ### **Deployment Timeline** The Commission will work in a planning phase through December 2017. The deployment process will happen in the second phase (beginning in January 2018) followed by a two-year demonstration period in the third phase (starting in February 15, 2018). ## Pennsylvania Department of Transportation DSRC Deployment Activities ### **Deployment Location** PennDOT has collaborated with local municipalities, planning partners, and academia to deploy 46 Dedicated Short-Range Communications (DSRC) radios in the Pittsburgh region. Eleven intersections in Cranberry Township, eleven intersections in Ross Township, and twenty-four intersections in the City of Pittsburgh have been equipped with roadside units. Additionally, eight signalized intersections around the state capitol in Harrisburg have been equipped with DSRC. ### **Deployment Description** Currently, all the equipped signalized intersections are broadcasting Signal Phase and Timing (SPaT) messages. The SPaT message is being ingested by automated vehicle testers, predominately Carnegie Mellon University, to supplement sensors on the vehicle. In the near future, PennDOT plans to run additional applications including transit prioritization, emergency vehicle preemption, the V2I Hub, and the Multi-Modal Traffic Signal System (MMITSS). ### **Deployment Timeline** By 2020, PennDOT plans to equip an additional 45 signals in Pittsburgh as part of the Pittsburgh Advanced Transportation and Congestion Management Technologies Deployment (ATCMTD) grant. All the new and existing equipped signals will allow for transit prioritization. The Port Authority of Allegheny County, which serves as the premier public transport provider in Pittsburgh, will be equipping all 726 of their buses with on-board units (OBUs) to interact with the signals. PennDOT will be replacing over 160 traffic controllers along the I-76 arterial. Upon upgrade, the traffic controllers will be equipped with DRSC and will broadcast SPaT and potentially other connected vehicle messages including snow plow prioritization. This work is expected to be completed by 2021. # Pennsylvania Turnpike Commission DSRC Deployment Activities ### **Deployment Location** The Pennsylvania Turnpike Commission (PTC) has actively been planning for Connected and Automated Vehicle Technologies. We have worked with PennDOT and Smart Belt Coalition partners in Ohio and Michigan to define priority focus areas. Recently, we have developed our CAV Roadmap that defines our phase 1 and phase 2 deployment locations focused on traffic incident management, work zone, safety and weather applications. We have obtained FCC DSRC geographical license for all of Pennsylvania, are updating our DSRC specifications and are modifying our ITS and Communications Operations and Maintenance contract to allow for future deployments as well as O&M. As part of Phase 1, PTC has programs in place to deploy DSRC Roadside Infrastructure at the following locations: - Mainline Milemarker 10, New Castle Interchange - Mainline Milemarker 13, Beaver Valley Interchange - Mainline Milemarker 28, Cranberry Interchange - Mainline Milemarker 358, Delaware Valley Interchange Additionally, PTC also a project in place to pilot a Connected Work Zone application. This is highlight of our deployment plans. The CAV Roadmap defines future locations and we have begun to dedicate Capital Plan funding for future needs. #### **Deployment Description** The DSRC deployments at New Castle, Beaver Valley, Cranberry and Delaware Valley Interchanges will be the initial DSRC deployments in the PTC system and will provide TIM messages. The Connected Work Zone application will deploy a DSRC station on a roadway maintenance vehicle to support short-duration and mobile work zones. This system will allow the PTC to provide work zone location information to the public via Waze. ### **Deployment Timeline** The DSRC deployments described above are both scheduled for implementation in 2018. # Tampa Hillsborough Expressway Authority (Florida) DSRC Deployment Activities ### **Deployment Location** Consists of RSU installations at 41 intersections in downtown business district of Tampa, FL for V2I and I2X applications. Also an additional 5 RSU installations are in place on the Lee Roy Selmon Expressway, Reversible Express Lanes portion and designated for over the air (OTA) firmware or application updates. 1600 privately owned vehicles are being equipped with OBUs via professional retrofit. This USDOT sponsored Pilot Deployment also equips 10 buses and 9 streetcars with OBUs and 500+ smart phone application users for pedestrian safety. ### **Deployment Description** The following comprise the CV applications being deployed by THEA in downtown Tampa. These are selected and implemented based on real world safety/mobility issues gleaned from safety audits and traffic studies over the last several years. - Emergency Electronic Brake Light Warning Alerts the driver to hard braking ahead. - End of Ramp Deceleration Warning Warns the driver to slow down to a recommended speed as the vehicle approaches the end of a queue. - Forward Collision Warning Warns the driver when a forward collision is imminent. - Intelligent Signal System Optimizes traffic signal timing based on connected vehicle data. - Intersection Movement Assist Warns the driver when it is not safe to enter an intersection. ### **Deployment Timeline** Sept 2015 – Sept 2016: Phase 1, Concept Development. Sept 2016 – Apr 2018: Phase 2, final design, deploy and test. May 2018 – Nov 2019: Phase 3, Operations and maintenance, includes data analysis, and performance measurement. Results published/shared via the USDOT RDE available to public/private researchers willing to sign use policy. # Tennessee Department of Transportation DSRC Deployment Activities ### **Deployment Location** In Tennessee, DSRC has been deployed in the City of Knoxville. This active deployment is on Cumberland Avenue on the campus of the University of Tennessee. This Knoxville deployment is currently planned for expansion to 17 intersections. In addition to the Knoxville deployment, TDOT is currently planning a large scale DSRC deployment on the I-24 Corridor between Nashville and Murfreesboro. This deployment will include the installation of DSRC roadside equipment along the interstate, the adjacent arterial (SR1) and connector routes (80 total centerline miles). ### **Deployment Description** The deployment in the City of Knoxville is focused primarily on the dissemination of the signal phasing and timing (SPaT) message to equipped vehicles. In addition to SPaT, data collection from vehicles will be enabled to support the development of future live traffic signal performance measures. TDOT's I-24 Corridor DSRC deployment will be utilized to pilot and support a multitude of safety and active traffic management strategies. The specific applications to be targeted for deployment on the freeway includes queue warning (Q-warn), incident scene work zone alerts for drivers and workers, advanced traveler information systems, dynamic speed harmonization, and probenabled traffic monitoring. Connected vehicle applications on the arterial and connector routes to be targeted include the signal phasing and timing (SPaT) message, traffic signal priority for transit and emergency vehicles, and advanced traveler information. ### **Deployment Timeline** The expansion of the current DSRC deployment in Knoxville is currently estimated for completion in the fall of 2018. This will be an expansion to 17 additional intersections. TDOT's I-24 Corridor deployment is broken down into two stages. The first stage will include DSRC deployment on the interstate and is currently scheduled to start during the summer of 2018, with an early 2019 completion. # Utah Department of Transportation DSRC Deployment Activities ### **Deployment Location** Redwood Road, a north-south arterial corridor in the Salt Lake City area. ### **Deployment Description** Deployment of DSRC on 30 intersections (11 miles) with a version of MMITSS (Multi-Modal Intelligent Traffic Signal Systems) software, a V2I application built to manage traffic signal priorities. Transit buses that are behind schedule are given consideration for signal priority to help them get back on their published schedule. Each intersection broadcasts SPaT and MAP data, and buses broadcast BSM and SRM messages. In order to test hardware interoperability, DSRC equipment from three vendors is installed along the corridor. User interfaces have been developed to allow monitoring of the bus locations and signal request status from the central office. ### **Deployment Timeline** DSRC equipment has been installed at all 30 intersections and on four buses. Half of the corridor is operational, being used in real time by the transit fleet. Software and firmware upgrades are underway on equipment along the remainder of the intersections, to be complete by the end of 2017. An additional corridor, consisting of 45 intersections, is planned for deployment by summer 2018. ## Washington Department of Transportation DSRC Deployment Activities #### **Deployment Location** In coordination with the AASHTO SPaT (Signal Phase and Timing) Deployement Challenge, WSDOT is currently planning the installation of DSRC and/or other related connected vehicle equipment at 24 traffic signals locations along the following corridors: - 2 Locations along US 2 North of the City of Spokane - 2 Locations along US 2 West of the City of Spokane - 10 Locations along SR 522 North of Lake Washington through the Cities of Lake Forest Park and Kenmore - 6 Locations along SR 305 from the Bainbridge Island Ferry Terminal to the City of Poulsbo - 4 Locations along SR 500, between I-5 and I-205, through the City of Vancouver ### **Deployment Description** WSDOT has not deployed any permanent DSRC installations. Vehicle-to-Infrastructure (V2I) applications that are designed to utilize DSRC traffic signal infrastructure will be evaluated and incorporated into these deployments to the extent possible. ### **Deployment Timeline** WSDOT currently plans to complete the installation of the 24 locations defined above by June of 2019. # Wyoming Department of Transportation DSRC Deployment Activities ### **Deployment Location** WYDOT is actively deploying 75 roadside DSRC units and 400 on-board units along I-80 in southern Wyoming as part of an important safety project sponsored by the USDOT to pilot the use of connected vehicle technology. Selected by the USDOT from a competitive proposal process (along with New York City and the Tampa Hillsborough Expressway Authority), WYDOT will focus on the rural use of DSRC. I-80 in southern Wyoming experiences some of the most severe weather conditions in the country. The route serves as a major corridor for the movement of goods across the country. Additional DSRC units are planned as part of a future project that will result in over 90% coverage of the I-80 corridor. Additional information can be found at: https://wydotcvp.wyoroad.info/ In the spring of 2018, WYDOT plans to deploy additional roadside DSRC units at traffic signal locations in cities along the I-80 corridor to demonstrate MAP and SPaT. ### **Deployment Description** Roadside DSRC units are actively being deployed each week in southern Wyoming as part of a safety project along the I-80 corridor. WYDOT will use DSRC communication to demonstrate two vehicle-to-vehicle (V2V) applications and three vehicle-to-infrastructure (V2I) applications. The V2V applications include: Forward Collision Warning and Distress Notification. The V2I applications include: Work Zone Warning, I2V Situational Awareness and Spot Weather Warning. WYDOT is pioneering the development of the Distress Notification. This application can be triggered by a driver who presses an "SOS" button in their vehicle or by vehicle sensors that are triggered by things such as an air bag deployment. The distressed vehicle broadcasts a signal that can be received by approaching vehicles in both directions of travel. These vehicles can then rebroadcast and propagate the distress notification to vehicles approaching the distressed vehicle, thereby making everyone safer. The rebroadcasting vehicles can also deliver the location of the distressed vehicle to roadside units which will relay the information to emergency responders. ### **Deployment Timeline** Roadside DSRC deployments began in the fall of 2017 and will continue until all 75 roadside units along the I-80 corridor are operational. We expect this to be complete by January of 2018. Ultimately, 90% of the I-80 corridor will have DSRC coverage. Additional roadside units will be deployed in the spring of 2018 at signalized intersections. We have started to deploy on-board units and will continue installing the units until at least 400 have been deployed (fall of 2018). The vehicle deployments will be in 66 department snow plows, 34 patrol vehicle and 300 commercial trucks.